UNCLASSIFIED # AD NUMBER AD883983 NEW LIMITATION CHANGE TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies only; Administrative/Operational Use; APR 1971. Other requests shall be referred to Commanding Officer, US Army Biological Defense Research Center, Attn: Technical Information Div., Fort Detrick, Fredrick, MD 21701,. **AUTHORITY** Army Biological Defense Research Lab ltr dtd 23 Sep 1971 TECHNICAL MEMORANDUM 225 ROCKET SLEC IMPACT TESTS OF BULK CONTAINERS FOR ETIOLOGIC AGENT STORAGE AND SHIPPING Edward L. Tray **APRIL 1971** NO. PILE COPY # DISTRIBUTION STATISTICS. Ristribution limited to U.S. Government agammins only; not cleared flor public velears under previsions of DoD Directive \$220.9; statement applied Agril 1971. Other requests for this document must be referred to Commanding Officer, U.S. Aury Boological Defense Research Overlay, ATCH: Technical Information Division, Fort Tetrick, Frederick, Earyland, 21701. Fort Detrick Frederick, Maryland Reproduction of this publication in whole or part is prohibited except with permission of Commanding Officer, U.S. Army Biological Defense Research Center, ATTN: Technical Information Division, Fort Detrick, Frederick, Maryland, 21701. However, DDC is authorized to reproduce the publication for United States Government purposes. # DISPOSITION INSTRUCTIONS Destroy this publication when it is no longer needed. Do not return it to the originator. The findings in this publication are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. | Security Classification | <u> </u> | | | | | | | |--|---|--|--|--|--|--|--| | DOCUMENT CONTR (Security classification of title, body of obstract and indexing an | | | | | | | | | Department of the Army Fort Detrick | Unclassified | | | | | | | | Frederick, Maryland 21701 | | | | | | | | | ROCKET SLED IMPACT TESTS OF BULK CON
STORAGE AND SHIPPING | TAINERS FOR ETIOLOGIC AGENT | | | | | | | | 4. DESCRIPTIVE MOTES (Type or reput) and inclusive dates) | | | | | | | | | Edward L. Trey | | | | | | | | | April 1971 | 35 none | | | | | | | | A PROJECT NO. PEMA-51976R1 | Technical Memorandum 226 | | | | | | | | | Sb. OTHER REPORT HO(S) (Any other numbers that may be assigned this report) | | | | | | | | 4 | AMXFD-AE-T 50401 | | | | | | | | statement applied April 1971. Other referred to Commanding Officer, U.S. Center, ATTN: Technical Information Maryland 21701. | n Division, Fort Detrick, Frederick, | | | | | | | | Production and Maintenance Division | Department of the Army Fort Detrick Frederick, Maryland 21701 | | | | | | | | Tests were conducted to determine the capability of 1,465 ml and 1-, 5-, and 15-gallon etiologic agent container systems to meet the leak test criteria set forth in proposed Code of Federal Regulations (CFR) Title 42, Section 72.25, U.S. Public Health Service, when subjected to impact forces likely to be experienced in an aircraft crash during landing or takeoff. Actual tests were conducted on a rocket sled, controlled to provide impact of test items in a fixed attitude into an essentially unyielding concrete slab (target) at velocities from 145 to 165 feet per second. All containers suffered severe exterior damage; however, the multiple container systems with internal absorbent cushioning did in at least one attitude prevent leakage of simulated liquid agents to the outermost container. | | | | | | | | | 14. Key Words Rocket sled impact tests Etiologic agent container PHS test criteria Containers Testing | | | | | | | | DD POOM 1473 REPLACES DO FORM 1479, 1 JAN 64, WHICH IS Unclassified Security Classification # DEPARTMENT OF THE ARMY Fort Detrick Frederick, Maryland 21701 # TECHNICAL MEMORANDUM 226 ROCKET SLED IMPACT TESTS OF BULK CONTAINERS FOR ETIOLOGIC AGENT STORAGE AND SHIPPING Edward L. Trey # DISTRIBUTION STATEMENT Distribution limited to U.S. Government agencies only; not cleared for public release under provisions of DoD Directive 5230.9; statement applied April 1971. Other requests for this document must be referred to Commanding Officer, U.S. Army Biological Defense Research Center, ATTN: Technical Information Division, Fort Detrick, Frederick, Maryland, 21701. Production and Maintenance Division COMMODITY DEVELOPMENT & ENGINEERING LABORATORIES Project PEMA 51976R1 April 1971 1 This Document Contains Missing Page/s That Are Unavailable In The Original Document # FOREWORD This test, PM 1003, was conducted as part of PEMA Project 51976R1, Container Shipping Biological, to evaluate the performance of several container system designs under test conditions equivalent to an aircraft crash during takeoff or landing. Testing was conducted at the Naval Weapons Center, China Lake, California from 5 November 1969 to 18 November 1969. # **ABSTRACT** Tests were conducted to determine the capability of 1,465 ml and 1-,5-, and 15-gallon etiologic agent container systems to meet the leak test criteria set forth in proposed Code of Federal Regulations (CFR) Title 42, Section 72.25, U.S. Public Health Service, when subjected to impact forces likely to be experienced in an aircraft crash during landing or takeoff. Actual tests were conducted on a rocket sled, controlled to provide impact of test items in a fixed attitude into an essentially unyielding concrete slab (target) at velocities from 145 to 165 feet per second. All containers suffered severe exterior damage; however, the multiple container systems with internal absorbent cushioning did in at least one attitude prevent leakage of simulated liquid agents to the outermost container. # CONTENTS | | Foreword | 2 | |------|---|------| | | Abstract | • | | 1. | INTRODUCTION | 5 | | II. | DESCRIPTION | б | | | A. Container, Shipping and Storage, Etiologic Agent, Capacities | | | | 1-, 5-, and 15-Gallon, XM593; XM594; XM595 | 6 | | | B. Container, 1,465 ml, Type 3 | ń | | III. | TECT FAILTDMENT TARGET AND INCTRIMENTATION | a | | 111. | TEST EQUIPMENT, TARGET, AND INSTRUMENTATION | 0 | | | A. Equipment | | | | B. Impact Target | | | | C. Electronic Instrumentation | ιO | | | D. Photographic Instrumentation | lO | | IV. | TEST PROCEDURES | 14 | | | A. Leak Tests | | | | B. Vibration Tests | | | | G. Rocket Sled Impact Tests | | | | o. Rocket Sied impact lests | F 24 | | V. | TEST RESULTS AND DISCUSSION | 28 | | VI. | SUMMARY | 3 ? | | | Distribution List | 3,3 | | | DD Form 1473 | 3 5 | | | | . د | | | FIGURES | | | | | | | 1. | Components for XM593, 1-gal Capacity System | 7 | | 2. | Components for XM594, 5-gal Capacity System | 7 | | 3. | Components for XM595, 15-gal Capacity System | 8 | | 4. | Components for 1,465-ml Type 3 System | 8 | | 5. | Rocket Sled with Item Secured for Test Run | ď | | 6. | Impact Target, an Unyielding Concrete Slab | 11 | | 7. | | | | _ | Test Item After Impact Showing Accele.ometer Still in Place | | | 8. | A Typical Telemetered Accelerometer and Velocity Recording | | | 9. | Layout of Test Area | | | 10. | Vibration Test Installation | | | 11. | Vibration Test Envelope | 1 (| | 12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24. | Fifteen-Gallon System with Crate and Energy Absorber | • | 17
18
18
19
19
20
20
21
21
22
22 | |---|--|---|--| | | TABLES | | | | 1.
2.
3. | Rocket Sled Impact Test Data | | 29 | # 1. INTRODUCTION* The XM593, XM594, and XM595 containers were developed to provide a family of containers for shipping various quantities of bulk biological materials without the necessity for overpacking with the CNU-103 and -106 shipping containers during air transit. Shipping safety criteria require that shipping container designs for filling with etiologic agents be proof-tested by impact testing at velocities between 145 and 165 feet per second without evidence of content leakage to the exterior. The most recently dated (3/17/70) proposed U.S. Public Health Service regulation is quoted as follows: "Large Quantity Shipments (Group D) - Any volume of etiologic agent may be shipped provided the container will not permit leakage of viable or toxic etiologic agent outside the outermost shipping container following an impact of the agent-filled container into an unyielding concrete slab, or equivalent, at a minimum impact velocity of 145 to 165 feet per second. For containers that are capable of always being oriented in a specific direction during transport, the impact test will be applied to the forward end of the container. For all other containers the impact test will be applied in three (3) attitudes (top, bottom, side) oriented to the innermost (primary) container that holds the agent." Design criteria for compliance with Department of Transportation proposed tests for hazardous materials containers were also included in these systems. During logistics handling in transit, containers filled with viable etiologic agents will in most cases require refrigeration of various degrees. These tests were conducted without their cooling means being present, assuming that such will during actual use afford additional shock attenuation in a true air catastrophe. ^{*} This report should not be used as a literature citation in material to be published in the open literature. # II. DESCRIPTION A. CONTAINER, SHIPPING AND STORAGE, ETIOLOGIC AGENT, CAPACITIES 1-, 5-, AND 15-GALLON, XM593; XM594; XM595 These containers (Fig. 1, 2, and 3) are considered as systems consisting of nested separate steel and plastic containers interspaced with liquid- and energy-absorbing materials. The primary containers are liquid-filled to within 10% of their visible capacity. All containers comprising the system are sealed air-tight with their inherent and supplementary closure devices. The physical characteristics of these three systems are: | | XM593 | XM594 | XM595 | |--|-------|-------|-------| | Length, in. | 20 | 28 | 49 | | Diameter, O.D., in. | 14 | 19 | 23 | | Gross weight, lb. | 42 | 128 | 288 | | Number of containers in assembly Steel, each | 2 | 3 | 3 | | Plastic, each | 1 | 1 | 1 | | Net fill, gal. | 1 | 5 | 15 | # B. CONTAINER, 1,465 ML, TYPE 3 This container is similar in design to those described in Section II. A above except that the steel components are light-gauge food and paint containers packed into a fiberboard box (Fig. 4). Physical characteristics are: | Length, in. | 10.75 | |--|-------| | Width, in. | 10.75 | | Pepth, in. | 12.25 | | Gross weight, 1b. | 11 | | Number of containers in assembly Steel, each | 2 | | Fiberboard, each | 1 | | Net fill, ml | 1,400 | FIGURE 1. Components for XM593, 1-gal Capacity System. (1) Primary container, (2) intermediate container, (3) outer container, (4) blocking and cushioning. Non-particulate liquid absorbent cushioning material is uniformly distributed around primary container. FIGURE 2. Components for XM594, 5-gal Capacity System. (1) Frimary container, (2) protective shell for primary container, (3) intermediate container, (4) outer container, (5) blocking and cushioning. Non-particulate, liquid absorbent cushioning material is uniformly distributed around primary container. FIGURE 3. Components for XM595, 15-gal Capacity System. (1) Primary container, (2) protective shell for primary container, (3) intermediate container, (4) outer container, (5) blocking and cushioning. Non-particulate, liquid absorbent cushioning material is uniformly distributed around primary container. FIGURE 4. Components for 1,465-ml Type 3 System. (1) Primary container, (2) intermediate container, (3) shipping container, (4) absorbent cushioning. # III. TEST EQUIPMENT, TARGET, AND INSTRUMENTATION # A. EQUIPMENT Impact tests were conducted on the B-4 rocket sled track facility at Naval Weapons Center, China Lake, California. A 120-foot length of track between the breech and a specially constructed impact target was sufficient to achieve the velocity for the desired impact. The test vehicle (Fig. 5) provided a 28- by 72-inch steel bed for mounting the test items. A Model 2801 guillotine*, Figure 5, severed the steel fastening cable prior to impact. Propulsion was provided by HVAR or ZUNI, solid rocket propellant motors. FIGURE 5. Rocket Sled with Item Secured for Test Run. (1) Propulsion rockets, (2) transmitter, (3) track coil energizing magnet, (4) guillotine cable cutter. ^{*} Holex Inc., San Juan Road, Hollister, Calif. ## B. IMPACT TARGET Three reinforced concrete blocks (Fig. 6), such 12 by 4 by 4 feet with a total weight of 43 tons, were placed in tandem upon a pair of 8-inch by 12-foot steel I beams. Each I beam rests upon three steel-encased concrete columns 20 inches in diameter by 6 feet long, with 3 feet set underground. All components are welded together. A 12- by 4-foot by 1/2-inch-thick steel plate is affixed to the impact side of target. # C. ELECTRONIC INSTRUMENTATION Accelerations and velocities were obtained with sled-borne transmitting devices via landline systems. A track coil system was energized by magnets mounted on the sled to measure impact velocity (Fig. 5). An ENDEVCO* Model 2264 AMI (halt bridge piezo-resistive) accelerometer was mounted 180 degrees opposite the impact side on the exterior of one of each side of the container (Fig. 7) to measure representative decelerations. A PDM/FM** telemeter system transmitted the data obtained to provide an oscillographic record. A typical recording is shown on Figure 8. ## D. PHOTOGRAPHIC INSTRUMENTATION Visual assessment of damage was aided by positioning ground photographic cameras off track and on portable overhead mounts above the track. Three 16-mm, 4,000 fps Fastex cameras, located one on each side and above target area recorded moment of impact on color film. Another camera positioned at an oblique angle to the rear of target recorded approach of test sled at 400 fps. A layout of the immediate test area is shown on Figure 9. ^{*} Endevco Corp., subsidiary of Beckman, Dickinson Corp., 801 South Arroya Parkway, Pasadena, Calif. ^{**} Pulse-duration modulated/frequency modulated FIGURE 6. Impact Target, an Unyielding Concrete Slab. (1) Steel plate, (2) reinforced concrete blocks, (3) steel-cased concrete columns, (4) steel I beam. FIGURE 7. Test Item After Impact Showing Acceleremeter Still in Place. # STA <u>17</u> VELOC .≈<u>147.9 ft/sec</u> FIGURE 8. A Typical Telemetered Accelerometer and Velocity Recording. (Run 5) FIGURE 9. Layout of Test Area. (1) Rocket sled, (2) track, (3) impact target, (4) overhead Fastex camera. #### IV. TEST PROCEDURES #### A. LEAK TESTS During assembly all container components comprising each system except the 1,465-ml size were tested for air leakage at 5 psig in accordance with the pneumatic pressure technique of Method 241, Federal Test Method Standard 101. All metal containers were fitted with valves for pressurizing to test pressure and subsequent relief of pressure. These were auxiliary tests to insure non-leaking components for subsequent impact testing. Inasmuch as all containers either passed the initial test or were made leak-tight, no further comments are forthcoming. It was noted, however, during disassembly of test items after impact that considerable pressure remained in some of the intact containers. This pressure increase above ambient was due in part to the reduced volume of the containers resulting from impact, but failure in one or more cases to relieve leak test pressure is not discounted. #### B. VIBRATION TESTS One container of each size except the 1,465-ml was vibrated in each potential shipping attitude in accordance with Method 279, Federal Test Method Standard 101 (Fig. 10). The maximum vibration frequencies for each system were: 1-gal capacity - 500 Hz; 5-gal capacity - 443 Hz; 15-gal capacity - 50 Hz. The actual test envelope is shown on Figure 11. No visually observed happenings or accelerometer-recorded data provided information of sufficient significance to report findings beyond mentioning successful performance of these tests. ## C. ROCKET SLED IMPACT TESTS Five replicates of each size system in each of three different attitudes were impacted* against the target (Fig. b) at velocities indicated in Table 1. (Run 4 aborted because the container was inadvertently left empty.) After impact, the test items were left undisturbed at their final point of rest for five minutes; then the exterior container and surrounding area were examined and assessed visually for extent of liquid spillage. Test items were them removed from the track area in essentially the same attitude at which they came to rest for an additional 15-minute period of visual observation away from the test track. Container systems were then disassembled for assessment of internal damages. Pertinent findings are recorded in Table 1. Photographs of typical significant results are shown in Figures 12 through 24. Colored movie film (16-mm), both in slow motion and real speed, covering impact testing is available in Safety Directorate files of Fort Detrick. FIGURE 10. Vibratirn Test Installation. 15-gal system in crate mounted on Bruelakjaer Model 1025 Vibration Exciter. Range: Acceleration 1,000 g; frequency, 5 Hz to 10,000 Hz. FIGURE 11. Vibration Test Envelope. Test envelope, 2 to 500 cycles per second for vibration (sinusoidal motion) test. FIGURE 12. Fifteen-Gallon System with Crate and Energy Absorber. FIGURE 13. Five-Gallon System at Rest After Side Impact. A - area of leak. F1GURE 14. Side Seam Failure of Light-Weight Metal Drums. Component Item 2 as shown in Figure 2 for the XM594, 5-gal capacity system. FIGURE 15. Typical Damage to the 1,465-ml System Bearing Impact on the Top. FIGURE 16. Typical Damage to the 1-gal System Bearing Impact on the Top. FIGURE 17. Typical Damage to the 1-gal System Bearing Impact on the Bottom. FIGURE 18. Typical Damage to the 5-gal System Bearing Impact on a Side. FIGURE 19. Test Run of Two 1-gal Systems Illustrating Shearing Effect of Target on Bolt Ring Closure. FIGURE 20. Typical Damage to the 1,465-ml System Resulting from Fouling During Impact. FIGURE 21. Full View of Impact Side Showing Typical Damage to the 5-gal System. FIGURE 22. Typical Damage to the 5-gal System Bearing Impact on the Bottom. FIGURE 23. Fifteen-gallon System Impacted on Bottom. FIGURE 24. Impact Effect of a Crated 15-gal System. TABLE 1. ROCKET SLED IMPACT TEST DATA | | 90% of fluid contained with-
in secondary container.
Outer carton flaps opened
at both ends. | Very nearly all fluid contained within secondary container. Outer carton flaps remained closed. | Sides 1 and 3 broken open. This container may have been fouled on sled by late release of cable. | All leaks contained
within secondary container. | propelled by rocket
Item was reused for | siner 100% | Puncture in outer container
on impact side indicates
that this run may have been
fouled by cable. | Very high presente in secondary container. No leak-age through outer container. | ifner 100% | Container fell off sled
before impact. Retled and
rerun (see Run 10R). Lost
acceleration. | |----------------------------------|---|---|--|--|--|---|--|---|--------------------------------|--| | Remarks | 90% of fluid contained in secondary container. Outer carton flaps open at both ends. | Very nearly all fluid contained within secon container. Outer cart flaps remained closed. | Sides 1 and 3 broken op
This container may have
been fouled on sled by
late release of cable. | All leaks contained
within secondary co | nd was propelled. | Primary container 100% intact. | Functure in outer contait
on impact side indicates
that this run may have be
fouled by cable. | Very high presents
ordery container.
age through outer | Primary container 100% intact. | Container fell off sled
before impact. Ratied a
retun (see Run 10R). La
acceleration. | | Damay Causing Leakage | Prime.y container split
at side seam and seam
at impact end. | Primery container
split at side seam and
seam at impact end. | Primary container flat-
tened to approximately
1 inch. Both ends
blown out. | Frimary container in-
tact except for 1/8 in.
hole. Total leakage
approximately 2 qt. | Container separated from sled prematurely and was propelled by rocket blast 56 ft to the rear. Damage was negligible. Item was reused for sled run 6R. | None. | Frimary container
aplit, Alu-Seal
ruptured. Frimary
container empty. | Side seem of primary
container split full
length. | None. | ı | | Pirst Leak | 4" x 2" smear on absorbent under flap of side #3 of outer carton. | Very slight leaks
at #3 end of sec-
ondary container
(non-soldered). | Secondary con-
tainer leaking. | 3/8 inch hole torn
in primary con-
tainer at base of
neck. | Container separated from
blast 56 ft to the rear.
sled run 6R. | None. | Slight leak at
closure bolt of
secondary con-
tainer. | Leakage at closure
end of secondary
container. | None. | • | | Ke-
bound,
fr | 7 | 18 | • | 60 | • | 13 | ∞ | 15 | 18 | • | | Acceler-
ometer
Data, 8 | 1,50 | 2,300 | Not
Measured | 3,700 | Not
Measured | Not
Messured | 3,900 | 3,500 | 2, 900 | Not
Measured | | Compres-
sion, in. | N/A | V/N | N/N | | • | | | र्ड | % | , | | Container
Velocity,
ft/sec | 145.7 | 147.0 | 141.0 | 147.0 | • | 148.9 | 148.6 | 154.9 | 155 | • | | ¥t,
1b. | 11.7 | 11.2 | 11.2 | 39.6 | | 41.2 | 41.4 | 134.4 | Bottom 131.2 | • | | Att 1-
tude | Top | Bottom 11.2 | Side | Top | Bottom | Bottom 41.2 | Side | Top | Bottom | Side | | Test | 5 | 05 | 69 | 005 | 002 | 905 | 90 | 90 | 900 | 900 | | Con-
tainer
Capacity | 1,465 ml | 1,465 ml | 1,465 ml | l gal | 2 gal | l gal | l gel | 5 gal | S gal | 5 gal | | Rocket
Sled
Rua | - | r4 | عَيْ | • | • | P. S. | र्ब | æ | σ. | 10 | | Teat item fouled by tie-
down cable. | Primary container 100% intact. | Slight leak from primary container but very little loss. | Primary container 100% intact. | Primary container 100% intact. | Ruptures occur 90° to
iapuct side. | Primary container emptied no leakage outaide of outer container. | Outer container intact after impact. No leaks to outside. | Same as above. | Considerable air pressure
in secondary container. | Same as above. | This container fouled
by tie-down cable. | |--|--------------------------------|---|--------------------------------|--------------------------------|---|---|--|---|--|---------------------|--| | Both ends blown out of primery container. | None, | High pressure in
primmery container.
Alu-Seal Esilure,
otherwiss intact. | None. | None. | Both sides split on plastic liner of primary container. Most of leakage contained within secondary. | Both sides split on
primary container.
90° to impact Alu-
Seal failed. | Frimary container split
down seams at side and
impact end. | Slight leak at both Primary container split ends of secondary down seams at side and container, impact end. | Primary container split
down seams at side and
impact end. | Same as above. | Primary container split
at seams on both ends.
Secondary container
split at soldered end. | | Leakage on ground
from closure end
of outer container
within 5 minutes. | None. | Slight leak at cap
of primary contain-
er. Alu-Seal rup-
tured. All fuld
contained within
secondary container. | None. | None. | Slight leak closure end of secondary containe All contained with- | Leakage from clo-
sure end of second-
ary collected in
bottom of outer
container. | Slight leak at #3 end of secondary container. | Slight leak at both ends of secondary container. | All leakage contained within secondary container. | Same as above. | Liquid on ground, sled, target, and outside of outer container. | | 21 | 15 | 21 | 25 | <u>~</u> | 12 | 10 | 12 | 18 | 38 | 18 | m | | g. | Not
Measured | 9
9
1 | ed | ed. | e d | P | g | 79 | 72 | 70 | 9 | | 2,400 | Not
Me ag | Not
Messured | Not
Measured | Not
Measured. | Not
Measured | Not
Measured | Net
Measured | Not
Measured | Not
Measured | Not
Messured | Not
Measured | | 34. Z. 44. | 4t Not
Mean | neesw 44 | 5 Not
Measu | S Not
Measur | 2 Not Mensur | - Not
Weasur | N/A NCt
Measur | N/A Not
Measure | N/A Not
Measur | N/A Not
Mossure | N/A Not
Measur | | | | | | | | | | - | | | | | ar. | ** | * | 152.5 5 | 162.5 5 | м | • | N/A | ¥/z | 154.9 N/A | N/A | W/W | | 153,4 3½ | 162,6 4% | 162.6 4 \$ | 'n | vı | 156.3 2 | 157 | 156.3 N/A | 156.3 N/A | N/A | 154.9 N/A | 154.9 N/A | | ide 129.2 153.4 34 | 43.2 162.6 4£ | 41.8 162.6 4 1 | 152.5 5 | 162.5 5 | 42.0 156.3 2 | - 151 0.27 | 10.9 156.3 N/A | 11.0 156.3 N/A | 154.9 N/A | 11.6 154.9 N/A | 11.6 154.9 N/A | | Side 129.2 153.4 3% | Top 43.2 162.6 4% | Top 41.8 162.6 4k | Bottom 43.2 152.5 5 | Bottom 41.8 162.5 5 | Side 42.0 156.3 2 | Side 42.0 157 - | Top 10.9 156.3 N/A | Top 11.0 156.3 N/A | Bottom 11.0 154.9 N/A | Side 11.6 154.9 N/A | Side 11.6 154.9 N/A | | B. S. S. S. | Cons | | | | Container |

 . | Arceler- | <u>.</u> | | | | |--------------|------------------------------|--------------|---------------|-------------|---------------------|-----------------------|-------------------|--------------|---|---|--| | 9 S S | rainer Test
Capacity stem | Test
item | Attí-
tude | ₩c,
1b. | Velocity,
ft/sec | Compres-
sion, in. | ometer
Data, 8 | bound,
fr | Pirst Leak | Damage Causing Leakage | Remarks | | <u>.</u> | 1,465 ml | 66 | S1 de | 11.8 | 154.9 | N/A | Not
Measured | 4 | All leakage con-
tained within
outer container. | Both ends blown off
primary container.
Both end seams split on
secondary container. | Sense as above. | | 16 | 5 x 1 | 000 | dc. | 138.5 | 154.2 | -3 | Not
Measured | 15 | All leskage contained within secondary container. | Both sides of primary container split half length 90° to seam. | All fluid lost but
all contained within
Recondary container. | | : | 5 gal | 800 | Top | 126.2 | 155.9 | 1 | Not
Measured | 20 | Very slight leak at closure bolt on secondary container. | 6" splits each side primery contains beginning at bail mounts. | Considerable pressure with-
in secondary container.
Leakage approximately 25
gal. | | 20 | 5 841 | 012 | SIde | 126.4 | 154.9 | * | Not
Measured | 13 | Pool forming on ground within 5 minutes. | | Lid blown off at impact.
This contains not
further disassembled. | | 21 | 5 88 £ | 017 | S (de | 126.4 | 154.9 | £ | Not
Measured | 13 | Some fluid between secondary and outer container—none on ground. | , | No leakage past outer container This con-tainer not further disassembled. | | 22 | 1,465 ml | 010 | Top | 11.7 | 155.6 | 4 /N | Not
Messured | 18 | Slight leak at corner (end #3) secondary container. Visible on outside of box but no dripping. | Slight leak at cor- Primary container adit ner (end #3) secon- down side and impact dary container. end sama. Secondary Visible on outside leaking at end #3. dripping. | Same as above. | | 7.5 | 1,465 m2 | 011 | Top | 11.8 | 155.6 | N N | Not
Measured | 15 | Slight leak at #3 end of secondary container. None outside. | Same as above. | | | 23 | 1,465 ml | 012 | Bottol | ottom 11.9 | 153.4 | W/W | Not
Measured | • | Slight leak from
end #1 of secondary
container (soldered
end). All fluid
contained within
outer container. | Same as above. | | | 23 | 1,465 ml | 013 | Botton | Bottom 11.7 | 153.4 | N/A | Not
Messured | | Same as above. | Same as above. | | | ₹ 700 | l,465 ml | 903 | St de | 11.7 | 154.2 | N/A | Not
Measured | -3 | Both ends of secondary container | Primary container
flattened and both
ands blown out. | Most of fluid absorbed by packing in primary container. | | | | | | | | | | | | | | | of side
siner | uj : | | ت
ت | mary
tex-
nt of | primary
h pres-
ntainer. | act.
ondary. | om
side | | <u> </u> | 72 | | |--|---|------------------|--|--|---|---|---|--|---|--------------------------------|---------------------------| | Staples pulled out of side seam. Outside container torn entirely open. | Characteristic bulge in
secondary container. | Same as above. | Considerable pressure
outside container. | Plastic liner of primary container 100% intact except very small amount of liquid under cap. | All fluid lost from primary container. Very high pressure in secondary container | Lid blown off on impact.
High pressure in seconda | Dent and puncture from guillotine on impact side indicates fouling. | No apparent fouling. | Velocity slightly over
high limit. | Primary container 100% intact. | 1) (1:11 /1:1) | | Both ends blown out of Staple primary container. Both seam. ends of secondary container leaking. | Primary container sollt C
full length adjacent s
to seam. | Same as above. S | Same as above. | Primary container split P but liner intact. c c | Primary container split All fluid lost from primary down sides starting at container. Very high presball mounts and adjacent sure in secondary container. to side seam. | This sample not dis- Lid blown off on impact. assembled past secondary. High pressure in secondary. Appeared to be same as preceding. | Not disassembled. D | Neck of plastic liner Niblown off, bottom end ruptured on each side. | All fluid contained Plastic liner leaking Welthin primary somewhat. Liquid loss himetal container. approximately I gal. Plastic leaking at sides. | F1 | the state of the state of | | Fluid splattered
on ground and
target. | All leakage contained within secondary container. | Same as above. | Secondary container leaking at closure bolt. All fluid contained in bottom of outer container. | | No leakage outside
secondary
container. | Same as preceding. | 21" x 10" pool on
ground within 5
minutes. | Pool forming on
ground within 5
minutes. | All fluid contained within primary metal container. Plastic leaking at sides. | • | | | 4 | a , | | 2 | 25 | 50 | 52 | 11 | 11 | 21 | 21 | • | | Not
Measured | Not 23 | Not
Measured 2,100 | 2,100 | • | | W/W | 3 5 | • | | • | | • | • | • | ı
H | 4 | | | 154.2 | 153.4 | 154.2 | 155.6 | 156.3 | 157.8 | 154.9 | 157.1 | 157.1 | 166.7 | 156.4 | • | | 11.6 | | 128.4 | 126.8 | | 128.2 | 128.7 | 128.2 | 128.6 | 288 | 421 | • | | Side | Bottom 133.6 | Bottom 128.4 | Bottom 126.8 | Bottom 126.4 | Top | Top | Side | Side | Bottom 288 | Bottom 421 | | | 015 | 600 | 010 | 011 | 013 | 014 | 015 | 019 | 018 | 000 | 003 | • | | 1,465 ml | 5 gal | 5 gal | 5 8a1 | 5 gal | 5 gal | 5 gal | 5 gal | 5 gal | 15 gal | 15 gal | | | (a) | 25 | 36 | 2.7 | 88 | 59 | 30 | 318/ | 32 | æ | * | | a. Containers were fouled by failure of rocket sled attachment cables to release test item completely at moment of impact; in run 6 test item left sled prematurely. # V. TEST RESULTS AND DISCUSSION Significant minimum data for analyzing results obtained from each rocket sled run are listed in Tables 1, 2, and 3. Initial trial runs provided a proview of performance to be expected for each individual container system. Accelerometer data only were obtained during these trials. Early results indicated sufficient promise of success for continuance of replicate tests. TABLE 2. PERFORMANCE OF ALL TEST ITEMS BY SERIAL NUMBER | | | Visible Ev | vidence of Liquid | l Leakage | |--------------------------|----------|------------|-------------------|-----------| | | | | Inter- | | | System | Impact | Outer | mediate | Primary | | Size & | Attin/ | Con- | Con- | Con- | | Ser. No. | tude_ | tainer | tainer | tainer | | | | | | | | 1465-01 | T | No | Yes | Yes | | -02 | В | No | Yes | Yes | | -03 | S | No | Yes | Yes | | -04 | T | No | Yes | Yes | | -05 | T | No | Yes | Yes | | -06_, | В | No | No | Yes | | $-0.7\frac{a}{a}$ | S | No | Yes | Yes | | -08 <u>a</u> / | S | Yes | Yes | Yes | | -09.3/ | S | No | Yes | Yes | | -10 | T | No | Yes | Yes | | -11 | T | No | Yes | Yes | | -12 | В | No | Yes | Yes | | -13 | В | No | Yes | Yes | | -14 | В | No | No | Yes | | -15 ^{<u>a</u>/} | S | Yes | Yes | Yes | | 1-002 | T | No | No | Yes | | -003 | S | No | Yes | Yes | | -005 | ъ В | No | No | No | | -006 <u>a</u> / | S | No | Yes | Yes | | -007 | T | No | No | No | | -008 | T | No | No | Yes | | -009 | В | No | . No | No | | -010 | В | No | No | No | | -011 | S | No | Yes | Yes | | 5-004 | T | No | Yes | Yes | | -005 | В | No | No | No | | -006 | S | Yes | Yes | Yes | | -007 | T | No | No | Yes | | -008 | Ť | No | Yes | Yes | | -009 | В | No | No | Yes | | -010 | В | No | No | Yes | | -011 | В | No | Yes | Yes | | -012 | S | Yes | Yes | Yes | | -013 | В | No | No | No | | -014 | T | No | No | No | | -015 | Ť | No | No | Yes | | -017 | S | No | Yes | Yes | | -018 | S | Yes | Yes | Yes | | -019 <u>a</u> / | S | Yes | Yes | Yes | | 15-005 | В | No | No | No | | -003 | В | No | No | No | | 505 | ~ | • | | | a. Fouled by rocket sled attachment hardware. b. T = top, B = bottom, S = side. It was determined during these trials that the 1,465-ml system would be enhanced by adding strapping to the outer container. For this purpose four girthwise reinforced plastic straps were added and justified. The exterior fiberboard boxes were severely deteriorated by excessive dryness but still performed fairly well. Two design concepts of the 15-gallon system (Figures 5 and 12) were impacted to obtain engineering data for final determination of energy absorber requirements. These limited tests indicated that the initial design of the basic system is adequate to meet prescribed test criteria without protection of an added overpack and energy absorber. Damage is most severe when cylindrical container systems are impacted with their sides oriented parallel to the target. First of all, attachment of test items to the sled in this attitude to insure positive release at moment of impact is difficult and, although several variations were tried, "hang-ups" did occur. Of the four cylindrical, side-impacted test items that failed to meet the test criteria, three were fouled by attachment cables. The leaks, however, were limited to a liquid trickle from a n trow separation of outer drum covers at a point where body chimes were flattened by the side impact. In no case was there any splatter about the target area and the leakage did not commence until containers came to rest after impact action. Figure 13 shows a typical leak for systems of this size that sustained a side impact. The innermost metal containers (Item 2, Fig. 2) of the 5-gallon systems proved inadequate. These containers were originally equipped with bail handles that were removed for tests; however, the bail mounts welded to the drum bodies provided an easy starting point for side-wall rupture. Areas adjacent to side-seam welds in thin-gauge container metals are also susceptible to fracture. Figure 14 illustrates this characteristic failure. The attitudes selected for all tests were in strict accord with the most literal interpretation of proposed regulations. Impacting the top and bottom of a cylindrical container is generally accepted; however, some schools of thought question the validity of selecting a side for a third impact attitude, and impacting a leading edge of the top or bottom of the outer container has been suggested. A 3-inch clearance was provided for the rocket sled to pass under the target after impact. This imposed a shearing force 3 inches from the bottom of the test item (Fig. 19 and 23). It has been suggested that a full-face impact would be more desirable. # VI. SUMMARY Istablishment of control measures to insure use of the components and materials of the quality and quantity prescribed by appropriate engineering drawings, coupled with precise assembly and adherence to closure and caling instructions, should consistently produce systems that meet current cuatutory requirements. Thirteen of fifteen 1,465-ml systems met the established criteria. Failure of two others may be attributed to fouling of rocket sled attachment cables. Selection of a better grade of fiberboard material and addition of reinforcement strapping for the outer container would improve this design considerably. Nine of nine 1-gallon systems met the established criteria. However, three items that impacted on their sides permitted liquid leakage beyond the intermediate container but not beyond the outer container. Eleven of fifteen 5-gallon systems met the established criteria. The four items that allowed varying small amounts of liquid leakage beyond the walls of the outer container were side impacts and two of these showed evidence of fouling by their rocket sled attachments. The excellent performance of this system on the top and bottom attitude impacts merits consideration for its classification as being capable of orientation in a specific direction during transport as provided for in proposed statutes. Appropriate marking and loading instructions could be utilized to insure the latter. Two 15-gallon systems were impacted in one attitude only and each met the established criteria. One item consisted of the basic assembly as shown in Figure 3; the second item was fitted with a plywood crate and energy absorber on the impact side (Fig. 12). These two systems were impacted as trials to obtain engineering data, so additional replicates for qualification were not scheduled. The container systems evaluated by these tests are fully described on the following Fort Detrick drawings (Code Identification 24744): 1-gal XM593 - Drawing SK-D-1966 5-gal XM594 - Drawing SK-D-1939 15-gal XM595 - Drawing SK-D-1949 1,465-ml - Drawings are not available because the project was cancelled before all work was completed. The accelerometer readings recorded for these tests (1,900 to 3,900 g) indicate impacts of a severity exceeding any expected during an actual aircraft crash. Standard in-flight recorders register a maximum of 1,000 g (FAA TSO C51A).